MEMORANDUM REPORT BRL-MR-3867 # BRL A SYMPTOM OF PAYLOAD-INDUCED FLIGHT INSTABILITY CHARLES H. MURPHY SEPTEMBER 1990 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this re_ort does not constitute indorsement of any commercial product. ## UNULASSIFIED | | CUMENTATION PA | | OME No. 0704-0188 | | |---|--|--|---|--| | Public reporting burden for this is less on a first gathering and maintaining the bars needed and collection of information in building suggestions. Davis Highway, Suife 1224, Arrington J. 22024. | imust on is 65t mated to averyor in uniquery
combleting and reliewing than present on or or
fireducing this burden of Washington mead
300 and 50 the Ottors of Washington and a | esponse indicaing the time torre,
regress to lisenging meens reggr
agustres Services Ciremprateing
Lagger Paperwerk Apalim on Proje | . Hwing instructions sear hind was stind da
ding this burgen estimate or any interiase
intinmation Operations and Reports (1215
options 2018) washington of JOSOS
options 2018) washington of JOSOS | | | 1. AGENCY USE ONLY (Leave blank | | 3 REPORT TYPE AND
Final, Dec 86 | DATES COVERED | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | A Symptom of Payloa | d-Induced Flight | Instability | 1L162618AH80 | | | Charles H. Murphy | | | · · | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | | REPORT NUMBER | | | 9. SPONSORING MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | | Ballistic Research | Laboratory | | | | | ATTN: SLCBR-DD-T
Aberdeen Proving Gr | ound, MD 21005-5 | 066 | BRL-MR-3867 | | | 44 5190 5145115100 110755 | | | | | | 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION AVAILABILITY ST Approved for public | | | 12b. DISTRIBUTION CODE | | | | | | 126. DISTRIBUTION CODE | | | 12a. DISTRIBUTION AVAILABILITY ST | | | 12b. DISTRIBUTION CODE | | | 12a. DISTRIBUTION AVAILABILITY ST
Approved for public
unlimited | release; distribustability caused that large angulation moment. A siment and the spin | by a moving ar motions are | payloadliquide always accompa | | | Approved for public unlimited 13. ABSTRACT (Maximum 200 words) Observations of ir solid-have shown by a large spin-do between the side mo | release; distribustability caused that large angulation moment. A siment and the spin | by a moving ar motions are | payloadliquide always accompa | | | Approved for public unlimited 13. ABSTRACT (Maximum 200 words) Observations of ir solid-have shown by a large spin-do between the side mo | release; distributed istability caused that large angulation moment. A siment and the spin le payload. | by a moving ar motions are | payloadliquide always accomparelation is der by the steady-s | | | Approved for public unlimited 13. ABSTRACT (Maximum 200 words) CObservations of ir solid—have shown by a large spin—do between the side mo motion of any movab | release; distribustability caused that large angulation moment. A siment and the spin | by a moving ar motions are imple general moment caused | payloadliquide always accompa
relation is der
by the steady-s | | | Approved for public unlimited 13. ABSTRACT (Maximum 200 words) Observations of ir solid—have shown by a large spin—do between the side mo motion of any movab 14. SUBJECT TERMS Moving Payload Flight Instability | release; distribustability caused that large angulation moment. A siment and the spin le payload. Payload Payload-Induced Payload-Induced | by a moving ar motions are imple general moment caused | payloadliquide always accomparelation is der by the steady-s 15. NUMBER OF PAGE 14 | | ## **Table of Contents** | | | Page | |------|--|------| | | List of Figures | . v | | I. | Introduction | . 1 | | | Moving Rigid Payload | | | III. | Liquid Payloads | . 2 | | IV. | General Moving Payload Moment Relation | . 3 | | | References | . 7 | | | Distribution List | . 9 | # List of Figures | Figure | | Page | |--------|---|------| | 1 | Measured spin histories of T317 | 5 | | 2 | Sun angle history of unstable liquid-filled shell | 6 | | 3 | Spin history of unstable liquid-filled shell | 6 | #### I. Introduction The angular motion of a projectile in flight can usually be represented as the sum of two coning motions. The stability of a general motion can then be determined by considering the stability of each coning motion separately. For this analysis, an aeroballistic coning axis system with unit vectors \hat{e}_{xc} , \hat{e}_{yc} and \hat{e}_{zc} is customary. The \hat{e}_{xc} vector is aligned along the axis of symmetry; the \hat{e}_{yc} vector is in the plane containing the axis of symmetry and the velocity vector and points toward the velocity vector. For constant-amplitude coning motion of amplitude α_c and frequency ϕ_c , the angular velocity of the coordinate system is $$\vec{\Omega} = \dot{\phi_c} \left(\hat{e}_{xc} \cos \alpha_c + \hat{e}_{yc} \sin \alpha_c \right) \tag{1}$$ The aerodynamic moment M_a can be expressed in the coning coordinate system as (M_{ax}, M_{ay}, M_{az}) . M_{ax} represents the spin moment and is usually described quantitatively by the dimensionless coefficient C_l . M_{az} represents an in-plane moment (a moment causing a motion in the plane of the cone angle); it is related primarily to the static moment coefficient, $C_{M_{\alpha}}$, and controls the frequency of the coning motion. Finally, M_{ay} represents a side moment; it is a combination of the damping-in-pitch and Magnus moment coefficients, and controls the growth or decay of the coning motion. If a projectile has a moving payload – solid or liquid – the moment exerted by this payload can be expressed in coning coordinates as (M_{px} , M_{py} , M_{pz}). The side moment component, M_{ry} , can cause spectacular instabilities. When these instabilities occur, a rapid despin is observed; hence a relation between the moving payload's spin moment and its side moment has long been suspected. This correlation between spin and side moment is used as a diagnostic for payload-induced instability. In this report we will review the experimental observations and theories that deal with this relation for a variety of moving components. We will then derive a very simple relation that applies to all moving payloads in steady-state motion, thus validating the diagnostic tool. ## II. Moving Rigid Payload In 1955 an 8-inch shell, the T317, showed significant range losses and very large spin decays.² This shell had several rings held on a central column but free to move within small but nonzero clearances. The actual spin histories of several T317's are given in Reference 2 and are repeated as Figure 1. This figure also gives the spin history for three T347's. The T347 shell has the same external shape, mass, and moments of inertia as the T317 but no movable internal components. In all observed cases, the T317 had a greater spin loss and flew to a lesser range. The relative decrements between the range of each T317 shell and the average range of the T347's are given in the figure. We see that a spin loss of almost 70 Hz was observed for a projectile that flew 11 % short of its proper range. Several authors 3.4.5 developed steady-state payload motion theories to explain this misbehavior. Reference 5 considered two types of motion: (1) a circular motion of radius ϵ of the payload component center of mass about the projectile's axis of symmetry; (2) a coning motion of angle γ of the spin axis of the payload component about the projectile's axis of symmetry. Both motions were assumed to be at the projectile's coning frequency, ϕ_c , and lagging the projectile coning motion by a phase angle ϕ_a . Under these assumptions, the side moment exerted by the internal component was shown to be $$M_{py} = A \dot{\phi}_c \sin \phi_a \tag{2}$$ where: $$A = \begin{cases} (1) \ m_p \ l_p^2 \ \dot{\phi}_c \ \epsilon \\ \text{or} \\ (2) \left(I_{xp} \ p_p \ - \ I_{tp} \ \dot{\phi}_c \ \right) \ \gamma \\ m_p = \text{mass of payload component} \end{cases}$$ l_p = axial location of payload component relative to projectile center of mass I_{xx} = axial moment of inertia of payload component I_{tp} = transverse moment of inertia of payload component p_p = spin of payload component More importantly, the roll moment induced by the payload component was shown to be $$M_{px} = -M_{py} \sin \alpha_c \tag{3}$$ #### III. Liquid Payloads Liquid payloads have been known to cause very spectacular instabilities. Flight measurements in 1974 of unstable projectiles with spinning liquid payloads showed a most remarkable result.6 Very large decreases in projectile spin were observed for unstable projectiles performing large-amplitude coning motion. Figures 2-3 are yawsonde records for a liquid-filled shell fired at a transonic muzzle velocity. The oscillating sun angle, σ_n , indicates a coning motion in excess of thirty degrees after eight seconds of flight. At this time, the slope of Euler spin, ϕ , changes by a factor of ten. Thus projectiles fully filled with liquid show the same spin-down behavior as projectiles with moving rigid payloads. Indeed, this large despin moment occurring for payload-induced instability was suggested by Miller 7 as a design tool, a technique jusufied by flight tests.8 The first theoretical relation between side moment and roll moment for liquid payloads was given in Reference 9. This reference assumed that the steady-state motion of a liquid could be approximated by a linearized Navier-Stokes equation and then showed (after considerable algebra) that Equation (3) was valid for a liquid payload. Later, Rosenblat et al. 10 showed that linearization of the Navier-Stokes equation was unnecessary. After three pages of much simpler algebra, Reference 10 showed that any liquid in a fully filled payload cavity (provided the liquid satisfies the continuity equation and is in steady-state motion) has the following relationship between its side moment and its roll moment: $$M_{px} = -M_{py} \tan \alpha_c \tag{4}$$ Note that the linear versions of Equations (3) and (4) are the same but Eq. (4) is the more accurate nonlinear version. ### IV. General Moving Payload Moment Relation The occurrence of Eq. (4) in so many moving payload theories suggests the possibility that some simple general proof of this relation should exist for all possible moving payloads in steady-state motion. Indeed, such a proof was developed in Reference 11 by differentiating the angular momentum of the moving payload. If $\vec{V}(x,\ y,\ z)$ is the velocity vector of the moving payload element located at $(x,\ y,\ z)$, the angular momentum of the payload is given by $$\vec{L} = \iiint \rho \, \vec{R} \times \vec{V} \, dx \, dy \, dz$$ (5) where: $\rho(x, y, z)$ is the payload density and $\vec{R} = (x, y, z)$ is the position vector of a payload element. The moment exerted by the moving payload is the negative of the derivative of the payload's angular momentum: $$\vec{M_p} = -\vec{L}$$ $$= -\left(\dot{L_1} \hat{e}_{xc} + \dot{L_2} \hat{e}_{yc} + \dot{L_3} \hat{e}_{zc} + \vec{\Omega} \times \vec{L}\right)$$ (6) where: (L_1, L_2, L_3) are the components of the payload angular momentum vector in the coning system. For steady-state coning motion, $\dot{L_j} = 0$ and hence $$\vec{M_p} = \dot{\phi_c} \left[-L_3 \sin \alpha_c \, \hat{e}_{xc} + L_3 \cos \alpha_c \, \hat{e}_{yc} + (L_1 \sin \alpha_c - L_2 \cos \alpha_c) \, \hat{e}_{zc} \right] \quad (7)$$ so that $$M_{px} = -\dot{\phi}_c L_3 \sin \alpha_c$$ $$= -M_{py} \tan \alpha_c$$ (8) Thus the presence of a payload-induced side moment can always be determined by the roll moment for large coning motion. Figure 1. Measured spin histories of T317. Figure 2. Sun angle history of unstable liquid-filled shell. Figure 3. Spin history of unstable liquid-filled shell. #### References - Murphy, C.H., "Free Flight Motion of Symmetric Missiles," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, BRL Report No. 1216, July 1963, AD 442757. - Karpov, B.G., and Bradley, J.W., "A Study of Causes of Short Ranges of the 8 Inch, T317 Shell," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, BRL Report No. 1049, May 1958, AD 377548. - 3. Chadwick, Wm. R., "Stability of Spinning Shell (Influence of Elastically Supported Gyroscopic Mass)," unpublished Naval Surface Weapons Center manuscript, September 1975. - 4. Soper, W.G., "Projectile Instability Produced by Internal Friction," AIAA Journal, Vol 16, January 1978, pp 8-11. - 5. Murphy, C.H., "Influence of Moving Internal Parts on Angular Motion of Spinning Projectiles," *Journal of Guidance and Control*, Vol. 1, March-April 1978, pp 117-122. (See also BRL-MR-2731, February 1977, AD A037338.) - D'Amico, Wm. P., Oskay, V., and Clay, W.H., "Flight Tests of the 155mm XM687 Binary Projectile and Associated Design Modifications Prior to the Nicolet Winter Test 1974-1975," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, BRL Memorandum Report 2748, May 1977, AD B019969. - 7. Miller, M.C., "Flight Instabilities of Spinning Projectiles Having Nonrigid Payloads," Journal of Guidance, Control and Dynamics, Vol. 5, March-April 1982, pp 151-157. - 8. D'Amico, Wm. P., and Miller, M.C., "Flight Instability Produced by a Rapidly Spinning, Highly Viscous Liquid," *Journal of Spacecraft and Rockets*, Vol. 16, January-February 1976, pp 62-64. - 9. Murphy, C.H., "Liquid Payload Roll Moment Induced by a Spinning and Coning Projectile," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, BRL Technical Report ARBRL-TR-02521, September 1983, AD A133681. (See also AIAA paper 83-2142, August 1983). - Rosenblat, S., Gooding, A., and Engleman, M.S., "Finite Element Calculations of Viscoelastic Fluid Flow in a Spinning and Nutating Cylinder," U.S. Army Armament Munitions Chemical Command Report CRDEC-CR-87021, December 1986. - 11. Murphy, C.H., Bradley, J.W., and Mermagen, W.H., Sr., "Side Moment Induced by a Spinning, Coning, Highly Viscous Liquid Payload," U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, BRL Technical Report BRL-TR-3074, December 1989, AD 218746. | No of
Copies | Organization | No of Copies | Organization | |-----------------|--|-------------------|--| | 2 | Office of the Secretary of Defense OUSD(A) Director, Live Fire Testing ATTN: James F. O'Bryon Washington, DC 20301-3110 Administrator | 1 | Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 | | | Defense Technical Info Center
ATTN: DTIC-DDA
Cameron Station
Alexandria, VA 22304-6145 | 1 | Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898 5010 | | 1 | HQDA (SARD-TR)
WASH DC 20310-0001 | 1 | Commander US Army Tank-Automotive Command | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | 1 | ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 Director US Army TRADOC Analysis Command | | 1 | Commander US Army Laboratory Command | | ATTN: ATAA-SL
White Sands Missile Range, NM 88002-5502 | | | ATTN: AMSLC-DL
Adelphi, MD 20783-1145 | (Class. only) 1 | Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) | | 2 | Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 | (Unclass. only)] | Fort Benning, GA 31905-5660 Commandant US Army Infantry School | | 2 | Commander
US Army, ARDEC | | ATTN: ATSH-CD-CSO-OR
Fort Benning, GA 31905-5660 | | | ATTN: SMCAR-TDC
Picatinny Arsenal, NJ 07806-5000 | 1 | Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 | | 1 | Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL | 2 | Aberdeen Proving Ground Dir, USAMSAA | | 1 | Watervliet, NY 12189-4050 Commander | 1 | ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM | | • | US Army Armament, Munitions
and Chemical Command
ATTN: SMCAR-ESP-L
Rock Island, IL 61299-5000 | 3 | ATTN: AMSTE-TD Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI | | 1 | Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 | 1 | Dir, VLAMO ATTN: AMSLC-VL-D | # No. of Copies Organization - 1 Commander US Army, ARDEC ATTN: SMCAR-AET-A, Mr. R. Kline Picatinny Arsenal, NJ 07806-5000 - 1 Commander, USACECOM R&D Technical Library ATTN: ASQNC-ELC-I-T, Myer Center Fort Monmouth, NJ 07703-5301 - Director US Army Missile and Space Intelligence Center ATTN: AIAMS-YDL Redstone Arsenal, AL 35898-5500 - Office of Central Reference Dissemination Branch Room GE-47 HQS Washington, DC 20505 - Air Force Armament Laboratory Aerodynamics Branch ATTN: Mr. Gerald Winchenbach Eglin AFB, FL 32542-5434 - Commander Naval Surface Warfare Center M/C K21 ATTN: Dr. Thomas R. Pepitone Dahlgren, VA 22448 - Director Sandia National Laboratory ATTN: Dr. W. Oberkampf Mr. A.E. Hodapp, Jr. Albuquerque, NM 87185 - University of Virginia Department of Aerospace Engineering and Engineering Physics ATTN: Professor Ira D. Jacobson Charlottesville, VA 22904 # No. of Copies Organization 1 Arrow Tech Associates, Inc. ATTN: Mr. Robert H. Whyte P.O. Box 4218 South Burlington, VT 05401-0042 #### Aberdeen Proving Ground 2 Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A, Mr. Miles Miller Mr. Daniel Weber #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-MR-3867 Date of Report SEPTEMBER 1990 2. Date Report Received _____ 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Commercial Brown Name CURRENT Organization **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name OLD Organization **ADDRESS** Address City, State, Zip Code (Remove this shert, fold as indicated, staple or tape closed, and mail.) | DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 210: -500 OFFICIAL BUSINESS | 66 | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | |--|--|---| | | BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MD | | | | POSTAGE WILL BE PAID BY ADDRESSEE | | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 | | | | FOLD HERE |
· | ٠.